Mathematical concepts in Arabic calligraphy: The proportions of the 'Alif Mohammad Ali Jalal Yaghan ** Department of Design and Visual Communication, School of Architecture and Built Environment, German Jordanian University, Amman, Jordan * mohammad.yaghan@gju.edu.jo ## **Abstract** The starting point of every study on the proportions of Arabic calligraphy is the letter 'Alif. It is considered the reference for all other letters. Usually, it is measured in dots. This paper is an attempt to study the mathematical concepts upon which the historical theory of the 'Alif proportions was based, though not mathematically stated. In order to achieve this, the terms and components of the theory were clearly defined, and analyzed in their textual and visual context, historically, and logically according to our present time. In spite of the frequent use of these terms throughout time, their meanings were not always clear and can accept different interpretations. Some terms, even, indicated different meanings and were loosely used to satisfy different functions, for example, the term "Nuqtah" (dot). Relating the components of the theory was, also, opened for opinions and interpretations, for example, the number of dots for the 'Alif was never agreed upon. This paper starts with historical research and analysis. Then, it presents the mathematical expressions of the 'Alif proportions both numerically and visually. Later, it discusses how they do apply, how other modern interpretations can fit, and how historical misunderstandings can be understood. Finally, it presents the historical account of how to relate other letters to the 'Alif recommending analyzing their mathematical aspects in future studies. **Citation**: Yaghan MAJ (2020) Mathematical concepts in Arabic calligraphy: The proportions of the 'Alif. PLoS ONE 15(5): e0232641. https://doi.org/10.1371/journal.pone.0232641 **Editor:** Gareth J. Baxter, University of Aveiro, NEW ZEALAND Received: December 30, 2019 Accepted: April 17, 2020 Published: May 28, 2020 Copyright: © 2020 Mohammad Ali Jalal Yaghan. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited. **Data Availability Statement:** All relevant data are within the manuscript. **Funding:** The author received no specific funding for this work. **Competing interests:** The author has declared that no competing interests exist. #### Introduction and definitions Arabic calligraphers used a reed pen sharpened in a certain way resulting in a writing nib that is a short dash. This gave variety in thickness for different strokes depending on the angle it is placed with and on the hand movement. Using this pen, the calligraphers created so many scripts overtime along many paths of evolution. As a major milestone, calligraphers defined a theory of how to relate all letters to the first letter (the 'Alif), for which they dedicated the first special part of the theory. This theory was stated textually (though leaving a lot to interpret and induce), and visually both in the manuscripts about calligraphy or other manuscripts as sample writings (again with a space for interpretations). Modern studies attempted to analyze the theory textually and visually, but the mathematical analysis is scarce. This study is an attempt to study the first part of the theory, which is the proportions of the letter 'Alif, historically and mathematically. Many studies on Arabic calligraphy applied the notion of metrics found in calligraphy manuals on different aspects of the Arabic digital typography. For example, Bayar and Sami discussed the basis for designing a dynamic font that applies a dynamic stretching for characters and the use of vertical and horizontal ligatures according to the Calligraphic rules [1]. Benatia, Elyaakoubi, and Lazrek showed how the classical algorithms of text justification must be revised to be able to accommodate for the cursive nature of Arabic writing and the rules found in calligraphy manuals [2]. The purpose of these studies is to extend the application of historical rules of Arabic calligraphy, found in the manuals of famous calligraphers, to modern typography. Although the current research also applies the notion of metrics, its novelty stems from the fact that it discusses the mathematics and the proportions of the historical data itself, which represents the sources of these manuals and rules; rather than applying it. The following are definitions for some terms that will be used throughout the paper. The Qalam (pen): a part of a reed, cut and prepared (sharpened) as the tool for writing Arabic Calligraphy. Placing angle: Pen nib positioning angle measured from a horizontal line. Al-'I'jām: Distinguishing between identical-shaped letters by adding dots [3, p. 50] Al-Shakl: placing the diacritic marks that indicate the short vowels, and proper vocalization of Arabic letters [4, p. 9]. Al-Naqt "Dotting": putting, writing, or drawing dots within the writing. Historically, it served both Al-'I'jām and Al-Shakl according to the role of the dot at the time. Abū Bakr al Sarrāj (d. 928) explained that using dots distinguishes between similar letters, for example, the Bā, Tā, and Thā [4, p. 9]. In writing early Qurans, however, "al-Naqt" was used to indicate the short vowels as explained by Abu Bakr Al-Dāni (d. 1053) [5, p. 4] and was, later, replaced by the current standard Shakl diacritic marks. Currently, the first definition is the only standard. # Scope definition and methodology The proposition of the theory of proportions in Arabic calligraphy is simple; the 'Alif letter is drawn according to some criteria and is measured by a number of dots in order to achieve a whole-number proportion. Then other letters are referenced either to the 'Alif or, in a later historical stage, to the 'Alif along with the measuring dots. The purpose of this research is to express this proposition mathematically and visually, study resulting possibilities, and relate them to the theory. #### Methodology - 1. A literature review of historical documents, modern research and calligraphy manuals that refer to or utilizes the topic of proportions. Many such works provide valuable textual data, while some provide it in a visual manner. - 2. Providing proper and accurate definitions of the theory and of its components, and exploring all possibilities of their scopes. - 3. Expressing the defined relations mathematically. - 4. Building tables of possible values for all variables - 5. Visually representing the 'Alifs of all the values and comparing them. - Discussing results, drawing conclusions, and explaining other approaches suggested by current researches. ## The proportions of the letter 'Alif The letter 'Alif is the first letter in the Arabic Alphabet. In all references about Arabic calligraphy, the starting point is always the 'Alif and the surrounding circle with the measuring unit being the dot [6, p. 131; 7, pp. 27–38; 8, p. 70; 9, p. 35; and 10, p. 195] (footnote1). This system of proportions is usually attributed to Ibn Muqla (d. 940) who is an iconic figure in Arabic calligraphy. He was a wazīr (minister) for three Abbasid califs, and a reputable calligrapher [10, pp. 457–160]. Al-Tawḥīdī (d. 1023), even, quoted a contemporary calligrapher describing Ibn Muqla as a prophet of calligraphy [11, p. 37]. Most of the calligraphers and writers, who followed, presented Ibn Muqla as the founder of the Arabic calligraphy proportional system (in what they refer to as al-Khaṭṭ al-Mansūb) and the creator of the standardizer of most of the famous calligraphic styles [7, p. 17; 8, p. 46; and 12, p. 15]. The second issue was doubted by some historical studies [8, p. 38] and challenged by many modern [9, p. 33]. Alain George, who provided an introduction of the concept of proportions in Islamic artistic aspects and how it relates to Greek thought [13, pp. 95–114], even refuted the authoritative status of Ibn Muqla as the one to introduce proportions into the calligraphy field, and suggested it was there before him [13, pp. 134–137] (footnote 2). Blair suggested that the work of Ibn Muqla was about a style that she referred to as "broken cursive" (an intermediate stage between the book round script and the standardized round script by the later Ibn al-Bawwāb (d. 1022)) [10, pp. 143–178]. Nevertheless, the analytical study presented here concentrates on the proportions of the letter 'Alif as defined by the work contributed to Ibn Muqla and many later writers who claimed to quote him and extended his theory. First, its shape will be introduced, and then its proportions. # The 'Alif shape Ibn Muqla, and all writers that follow, like al-Qalqashandī (d. 1418), defined the 'Alif as a vertical line that is not slanted to the right nor to the left. "قال الوزير أبو علي بن مقله: و هي [الـألف] شكل مركب من خط منتصب، يحب أن يكون مستقيما غير مائل إلى استلقاء ولا انكباب، قال: و لـيست مناسبة للصرف في طول ولا قصر." "The waziīr 'Abu 'Ali Ibn Muqla said: and it [the 'Alif] is a shape composed from a vertical line that should be straight, not slanted to the right ('istilqā') nor to the left ('inkibāb), he said: and it is not proportioned to any letter in tallness or shortness." [7, p. 27]. The condition for the 'Alif to be correct as stated by Ibn Muqla is: "... اواعتبارها أن تخط إلى جانبها ثلاث ألفات أو أربع ألفات فتجد فضاء ما الله واعتبارها أن تخط إلى جانبها ثلاثاً "Its criteria [of correctness] is to write to its side three 'Alifs or four 'Alifs and find space inbetween equal." [7, p. 28]. This condition is a very clever guarantee of the straightness of the 'Alif. It seems to be stated by someone who is clearly profound in geometry, but refrained from discussing the geometrical and mathematical aspects, and giving simple
practical rules for calligraphers to follow. Any curvature in the shape of the 'Alif would result in unequal spaces between its identical copies as they will not be concentric, and the spaces in-between will, thus, vary in width (Fig 1). Some might argue that the term فضاء ما بينهما ("space in-between") introduced by Ibn Muqla refers to the horizontal distance between every two horizontally aligned points, and this is the equality required by his criterion-condition. If this was the case, then the condition will not discriminate any shape repeated at equal horizontal shifts as this will always result in equal horizontal distances, and, thus, it will be meaningless. The author's understanding is that the term "space in-between" refers to the whole space in-between the shapes, which should be equally even, equally offset, and unified. It is not a reference to the horizontal distances only. As Fig 1A shows, to achieve equal spaces in-between curvy shapes requires them to be concentric (or equally offset), in which case, they will not be identical. On the other hand, as Fig 1B shows, to repeat identical curvy shapes at equal horizontal distances will disturb the "spaces in between" making them unequal and uneven. Only a repeated straight line, Fig 1C, can achieve the condition of "equal space in-between." Ibn Muqla introduced his 'Alif as a straight line, and then proposed his criterion-condition as the measure to guarantee it's straightness. This understanding of Ibn Muqla's work is the means to enable his condition to achieve its purpose and to be a valid meaningful condition. Ikhwān al-ṣafā (fl. late 10th early 11th c.) confirmed the verticality of the 'Alif. ينبغي أن يكون صور الحروف كلها لأي أمة كانت في أي لغة كانت وبأي أقلام" "خطت إلى التقويس و الإنحنا ما يكون إلىا الألف الذي في كتابة العربية... "All the images of the letters, for whichever nation, in whichever language, and in whichever pens written with, should be to curving and bending whatever they should except for the 'Alif in writing Arabic" [14, p. 98] Later writers, always started their work by such a definition for the 'Alif. For example Ibn al-Ṣā'igh (d. 1441) [8, p. 68], and later 'Abdullāh ibn 'Alī Al-Hītī, (d. 1486), who wrote: ". . .هبيه منتصب القامة من غير ميل ولا اعوجاج ليس له شبيه. . ." "بالحروف. . . Fig 1. Concentric circles of different sizes result in equal spaces in-between, while a repeated curve results in unequal spaces. "The 'Alif is a letter that has a vertical height without slanting or curvature, it has no parallel between letters..." [15, p. 418] Even a much later calligrapher Al-Ṣaydāwi (fl. between the 15th and the 18th c. as suggested in [16, p. 438]) who authored a poem about calligraphy ("Waḍḍaāḥat al-'Uṣūl fi al-Khatt") also started talking about the 'Alif defining it as vertical, straight, and upright [16, p. 449]. The vertical 'Alifs were also the subject of praise for calligraphers. Al-Tawḥīdī (d. 1023), for example, quoted Ibn al-Musharraf al-Baghdādī who claimed that he saw the writings of Aḥmad ibn Abī Khālid, the writer for the Calif al-Ma'mūn, presented by the "king of the Rūm" (Byzantine Emperor) for his people as part of his decorations in the days of celebration. He quoted that its 'Alifs and Lāms were at their utmost in verticality and straightness [11, p. 36]. However, this definition of a vertical 'Alif, does not apply to most of the historical styles, whose 'Alifs were not exactly vertical. Nevertheless, writers kept on introducing the 'Alif as such at the beginning of any discussion, then they would move to the 'Alifs of specific scripts. This discrepancy between the theory provided by the writers and the actual application might be justified by the explanation provided by Ikhwān al Ṣafā: "وهذا الذي ذكرناه من نسب هذه الحروف و كمية مقادير أطوالها بعضها عند بعض هو بوجه قوانين الهندسة و النسب الفاضلة فأما ما يتعارفه الناس و يستحسنه الكتاب فعلى غير ما ذكرنا من المقادير والنسب وذلك بحسب "موضوعاتهم و اختياراتهم دون غيرها وبحسب طول الدربة وجريان العادة فيها "And this, what we mentioned of the proportions of these letters and the relations of their lengths to each other, is what proposed by the rules of geometry and the virtuous ratios. As for what people are accustomed to, and what writers prefer, they are of different values and proportions according to their subjects, own choices, and according to the length of their experience and their habits." [14, p. 98] However, there are some actual occurrences of vertical 'Alifs. For example, the papyri of Qurrah Ibn Shatīk (d. 96 H), which contained mainly slanted 'Alifs, contained also vertical ones [17, p. 116, and table of page 321]. Another example was presented by Shella Blair when she was talking about some manuscripts with "later marginal ascriptions attributing the transcription to Ibn Muqla." She asserts that they are a good example of broken cursive and have a straight vertical line for the 'Alif [10, p. 159 and figure 5.7]. Alain George, and after presenting a treatise dated to 959 with the 'Alifs appearing as straight lines [13, p. 127, figure 74], stated that: "In several cursive manuscripts dated between 969 and 993, the letters do begin to tend towards the straight line and the circle, yet there is no stylization of the strokes along geometrical lines." [13, p. 127] We also see the 'Alif as a vertical line in the works of Ibn al-Bawwāb (d. 1022) [10, p. 163, figure 5.8; and 13, p. 129, figure 76], and in some foundation scripts and stelas of the era (Fig 2). Of the contemporary styles of our times, the 'Alif in the riq'a style is a straight line but inclined to the left. The actual existence of few examples the 'Alif as defined by Ibn Muqla, the use of the above definition as the starting point in the historical works on calligraphy, and the emphases of these works on the 'Alif as being the origin and the reference for all other letters, all led this Fig 2. An example of using a straight 'Alif, 1097 foundation inscription of the Fatimid wazīr al-Afdal, Lebanon-Sayda, currently in the Louvre. study to consider the 'Alif as a vertical line, and study its proportions as such. First, we will introduce the measuring unit; the dot. #### The dot Over time, the dot (Arabic: Nuqṭah) had many usages and functions in the context of Arabic calligraphy and layout. It was used as a verse marker in the Quran (as single or in a group), a diacritic mark, to donate the Hamza, to distinguish between similar letters "I'jām", a measuring unit, and, only in our current time, a full stop or part of other punctuation marks. It appeared in many shapes; a circle, a parallelogram, a small dash, a square, a rhomboid, and even an irregular shape. At times it took the same color of the letters, but in many others, it was drawn in a different color to visually demonstrate the distinction of its function. For example, circular dots were, at some point, drawn in red ink, in contrast to the black letters, to denote the short vowels and the tanwīn (nunnation); and drawn in orange and in green to donate other diacritic issues. Fig 3 presents examples for all these shapes, colors and functions. According to Al-Dāni, (d. 1053) and other historical writers, the first use of dots was to denote the ending of the verses of the Qur'ān (verse markers) [5, p. 2] Then, they were used in red color and circular shape to denote the short vowels [5, p. 6–7; and 7, pp. 160 and 164], while other colors were used to donate other vocalization issues [5, pp. 19–24]. At the same time, short strokes (Shaʿr "hair" [5, p. 22]) were used to distinguish similar-shaped letters "Tjām". Later, the current diacritic marks were adopted and replaced the colored dots. A final added visual function for the dot was laid in the theory of proportions where it played the role of the measuring unit for the 'Alif [7, pp. 28–38] and later for other letter parts Fig 3. The shapes and functions of the dot in Arabic writing. [8, pp. 104–105; and 18, pp. 608–617], to becoming the sole measuring unit for all letters as seen in modern calligraphic manuals [19, pp. 7–8, 13–14, 28, and 51]. The current functions of the dots are the "I'jām", being part of the punctuation marks, and being units of measurement. The historic role of the dot in being a measuring unit for the 'Alif, is the concern of this paper. Fig 4. The possible sizes for a circular dot in relation to a squared one. ## The shape of the dot as a measuring unit In spite of the existence of the many shapes for the dot, as shown in Fig 3, Ibn Muqla and the later historical writers on proportions indicated that there are only two shapes for the dot, the circle and the square [7, p. 155; 20, p. 362]. The square was the major reference unit [7, p. 28; 8, p. 68]. Modern manuals use the dots as the measuring unit for the strokes of all letter, and while squares (or near square shapes) are the more common [19, pp. 7–8, 13–14, 28, and 51], circles are sometimes used to indicate the number of dots with open triangles for their halves [as seen in [21, pp. 36–78]. Abbott, and later Blair, however, stated that the dot is a rhomboid with its sides depending on the width of the nib [9, p. 35; and 10, pp. 159 and 211]. Some other modern manuals stated that it is a rectangle (stressing that they are with right angles) for certain types of scripts (footnote 3). While the size of the squared dot is obvious, with its edge being equal to the pen nib, there are many possibilities for the radius of the circular dot. First, it could be the circle that circumference the dot with a diameter that equals the square root of two multiplied by the dot side (Fig 4A). Second, it could be the circle with a diameter that equals the side of the dot (Fig 4B). Third, it could be the circle (or circles) whose diameter is equal to the horizontal and vertical projections of the dot side depending on the placing angle (Fig 4C). The total number of possible circles could, thus, be two if the placing angle was 0° (Fig
4D), three if the placing angle was 45° (Fig 4E), or four otherwise (Fig 4F). Historically, there is no reference to the first circle because it gives a bigger dimension than the original squared dot. The second circle is, however, referenced in the work of Ibn al-Ṣā'igh where he states: "نقطة دائرة وتكون النقطة بوجه القلم....." "... circular dot and the dot will be by the face of the pen ..." [8, p. 106] The third circle size can be seen in use in later historical works, as seen in a 1603–4 A.D copy of "Hüsn-ü hat risalesi" by Mehmet Ibn Tacettin (d. 1587) (Fig 5) [22, p.29]. Small circles with no geometrical relation to the dot are sometimes used as a convention to indicate the number of dots but not to actually represent them. Examples can be seen in an 18th-century copy of the same book of Ibn Tacettin (Fig 3—bottom cell of the first column) and in the work of Ibn al-Ṣā'igh [8, pp. 104–105]. This convention continued to be used by many modern calligraphic manuals, for example see [21, p. 69]. Using the circle of the vertical projection of the pen nib (also dot side) c in the previous figure Using the circle of the horizontal projection of the pen nib (also dot side) c in the previous figure Fig 5. Historical examples for using the circular dots of diameters equal to the vertical and horizontal projections of dot side (which is equal to the pen nib). Photo source: parts of page 29 of [R14]. This study, and since it is about the proportions of the 'Alif in the historical context, which inform us of a clear definition of a square shape, will analyze the proportions using the squared dot, relate them to the circular shape, and will, also, propose how modern suggestions of dot shapes can achieve similar or approximate results. ## Relating the 'Alif to the dot Al-Qalqashandī stated that the dot was used to measure the length of the 'Alif, as well as its proportions (length to width). ``` ثم الذي ذكره صاحب "رسائل إخوان الصفا" في رسالة الموسيقى، عند ذكر" حروف المعجم استطرادا أن مساحتها [الـألـف] في الـطول تـكون ثمان نقط من ".نقط الـقلم الذي تـكتب بـه لـيكون الـعرض ثـمن الـطول ``` "Then, there is what the writer of Rasā'il Ikhwān al-Ṣafā wrote in the epistle of music, when he mentioned the alphabet, that the length of the 'Alif is eight dots of the dots of the pen they are written with, so the width will be eighth that of the length." [7, p. 28] He also quoted al-'Āthārī, ``` "واعلم أن صاحبنا الشيخ زين الدين شعبان الآثاري في ألفيته قد جعل طول "الألف سبع نقط من كل قلم، و مقتضاه أن يكون العرض سبع الطول." ``` "Know that our friend al-shaykh Zayn al-Dīn Shaʿbān al-ʾĀthārī in is his poem made the length of the ʾAlif seven dots from every pen, which leads for the width to be seventh the length." [7, p. 47] Although the actual text of Ikhwān al-Ṣafā does not relate the 'Alif to dots but talks about its proportions being one to eight [14, pp. 97–98], al-Qalqashandī, had an obvious belief that the dots do compose the 'Alif as building units and, thus, their width would be the width of the 'Alif and their accumulative vertical length would determine its length. Such a belief was also present in the writings of Muḥammad ibn 'Ali ibn Sulaymān Al-Rāwandī who lived in the thirteenth century after Ikhwān al-Ṣafā, and before al-Qalqashandī. When he explained how to write each letter he finished with a quatrain; that for the 'Alif was: ``` ". كل طريقة يحيط بها خاطرك -" عن علم الخط تتساوى فيها هذه النكتة. اإذا وضعت بالقلم عشر نقط على الورقة. "فإنه يتكون منها جميعا خط هو الألف." "Every method that your mind comes up with ``` Regarding calligraphy, has this wisecrack: If you laid ten dots with a pen on a paper Then from them, all will compose a line, which is the 'Alif' [18, p. 608] This concept can be vailed only when the dots are places horizontally (when placing angle equals to zero). In other cases, the width of the 'Alif would be the horizontal projection of the nib of the pen and not the whole dot. In a later section, other plausible interpretations of al-Qalqashandī and al-Rāwandī statements will be suggested. Regarding the number of dots, Al-Qalqashandī quoted different calligraphers giving the values six, seven, and eight as the number of dots to compose the length of the 'Alif. A generation after, 'Abdullāh ibn 'Alī Al-Hītī, (d. 1486) gave additional values and stressed that the 'Alif should not exceed a certain number of dots, different for each calligraphic style. His words can also be seen to fall within the same understanding. ال ألف حرف منتصب القامة من غير ميل ولا اعوجاج ليس له شبيه بالحروف.... كالأسل لا يزيد و لاينقص عن تسع نقط مثاله (شكل 1) و قيل على سبع نقط، وقيل على خمس نقط. والأول يحمل على المحقق و الثلث، و الثاني يحمل "على التواقىع الثلثية، والثالث على الرقاع". "The 'Alif is a letter that has a vertical height without slanting or curvature, it has no parallel between letters, it does not exceed or lessen than nine dots, and it is said seven dots, and it is said five dots. The first can be considered for the Muḥaqqaq and Thuluth scripts, the second for the al-Tawāqīʿ al-Thuluthiyyah script, and the third for the Riqāʿ script." [15, p. 418] In the minds of the historical writers this difference in the number of dots composing the 'Alif seems to have posed a defect they needed to justify, thus, they proposed that each number is for a certain type of script. This justification, however, was not enough for Ibn al-Ṣā'igh, and he proposed another geometrical one: الألف حرف منتصب ليس له شبه في الحروف و هو متميز في الطول على ألف الثلث مقدار نقطة و ذلك لأن ألف الثلث في صدرها تحديب ما وفي عجزها كذلك وألف المحقق ليس فيها تحديب وأرباب التقويم قالو إن الخط المستقيم أقرب من الخط المحدودب فيزاد في ألف المحقق بمقدار تفاوت التقوير في الطول "The 'Alif is a vertical letter that has no similar between other letters, and it is peculiar in length over the 'Alif of the Thuluth with one dot because the 'Alif of the Thuluth has some convexity in its chest as well as in its tail, and the 'Alif of the Muḥaqqaq does not have any. The lords of "al-taqwīm" said that the straight line is closer than the convex one, accordingly, the 'Alif of the Muḥaqqaq should be increased by a value equal to the difference of the convexity of the 'Alif of the Thuluth, and, thus, the 'Alif of the Muḥaqqaq is svelter in its length." [8, pp. 107–108] In spite of such justifications, it is obvious that calligraphers did not agree on the "right" number of dots nor the right proportions. However, they all agreed on one basic axiom of the theory; a whole number of dots determine the length of the 'Alif and affect its proportions. To study this mathematically, the way the dots are connected must be investigated. #### How dots are arranged In all visual materials about dots and how they relate to the 'Alif, a number of dots are stacked vertically on top of each other, with an 'Alif, of equal height, drawn beside them. The way the dots are related is affected by the placing angle which will be given the value of α . If α was 0° or 90° then the dot will be horizontal (Fig 6A), and the dots must be connected via their edges. a. The placing angle α b. Squared dots if connected through their apexes, they will form a vertical line only at $\alpha=0.0,\,45,\,\text{or}\,90$ c. Gap connection; dots separated and arranged vertically to mimic the apex-connection d. Edge connection: dots with partial line-connection e. Historical Examples of dot arrangements, Photo source: [R14, p30] Fig 6. How dots are connected. If the relation between dots should be a vertex to vertex [9, p. 35; and 10, p. 159], then the only placing angle to create a vertical line arrangement is 45°. All other placing angles would result in an inclined arrangement of the dots (Fig 6B). There are two ways to achieve a vertical arrangement with other angles; the first is to arrange the dots vertically leaving gaps between them but keeping the whole dot as the vertical measuring unit (will be referred to as "gap connection", Fig 6C). The second is to have the dots connected along their edges in a partial manner that would allow verticality according to the placing angle (will be referred to as "edge connection", Fig 6D). Both of these two ways are plausible when attempting to interpret historical examples as shown in Fig 6E. The 0°, 45°, and 90°-instances referred to above are possible to achieve as instances of both of these two cases. ## The 'Alif proportions When drawing the 'Alif, one should place the nib of the pen according to the "placing angle" and draw a vertical line. The width of the 'Alif to its total length should be a relation of one to a whole number. Historical resources did not agree on the number itself, but all agree that is should be a whole number. Ikhwān al-Ṣafā', even, considered certain relations to whole numbers as the virtuous ratio "al-nisba al-faḍila" [14, p. 98]. We will investigate the mathematical relations of the placing angle, the number of dots, and the intended proportions for both cases of dot-connection mentioned above. ## Gap connection case Let the placing angle = α , the side of the squared dot = S, the number of dots to arrange = n, the required proportions for the 'Alif is 1: P, both n and P should be whole numbers (integers), see Fig 7A. The width of the 'Alif = $S \times \cos \alpha$ The length of the 'Alif = $n(S \times \cos \alpha + S \times \sin \alpha)$ To get a whole number proportions: $$P \times S \times \cos \alpha = n(S \times \cos \alpha + S \times \sin \alpha)$$ $$P = n(1 + \tan \alpha)$$ Thus, the placing angle that applies the above conditions will be: $$\tan^{-1}\alpha = \frac{P}{n} - 1$$ According to this formula, an arrangement of n dots can result in many 'Alifs that have a whole number (P) proportions, depending on the placing angle value. Table 1 shows these possibilities, and Fig 8 shows their visual display. Fig 7. The relative dimensions of an 'Alif in both of the "gap case" and the "edge case", note the three
possibilities in the latter. | n=1 | | n = 2 | | n = 3 | | n=4 | | n = 5 | | |--------------------|---|---------------------|---|----------------------|---|-----------------------|--|------------------------|---| | P | α | P | α | P | α | P | α | P | α | | 1 | 0 | 2 | 0 | 3 | 0 | 4 | 0 | 5 | 0 | | 2 | 45 | 3 | 26.565 | 4 | 18.435 | 5 | 14.036 | 6 | 11.31 | | 3 | 63.435 | 4 | 45 | 5 | 33.69 | 6 | 26.565 | 7 | 21.801 | | 4 | 71.565 | 5 | 56.31 | 6 | 45 | 7 | 36.87 | 8 | 30.964 | | 5 | 75.964 | 6 | 63.435 | 7 | 53.13 | 8 | 45 | 9 | 38.66 | | 6 | 78.69 | 7 | 68.199 | 8 | 59.036 | 9 | 51.34 | 10 | 45 | | 7 | 80.538 | 8 | 71.565 | 9 | 63.435 | 10 | 56.31 | 11 | 50.194 | | 8 | 81.87 | 9 | 74.055 | 10 | 66.801 | 11 | 60.255 | 12 | 54.462 | | 9 | 82.875 | 10 | 75.964 | 11 | 69.444 | 12 | 63.435 | 13 | 57.995 | | 10 | 83.66 | 11 | 77.471 | 12 | 71.565 | 13 | 66.038 | 14 | 60.945 | | | | | | | | | | | | | n = 6 | | n = 7 | | n = 8 | | n = 9 | | n = 10 | | | n = 6
P | α | n = 7 | α | n = 8 | α | n = 9 | α | n = 10
P | α | | | α
0 | | α
0 | | α
0 | | α
0 | | α
0 | | P | | P | | P | | P | | P | | | Р
6 | 0 | P 7 | 0 | P
8 | 0 | P
9 | 0 | P
10 | 0 | | P 6 7 | 0
9.462 | 7
8 | 0
8.13 | P
8
9 | 0
7.125 | 9
10 | 0
6.34 | P
10
11 | 0
5.711 | | P 6 7 8 | 0
9.462
18.435 | P 7 8 9 | 0
8.13
15.945 | P
8
9 | 0
7.125
14.036 | 9
10
11 | 0
6.34
12.529 | P 10 11 12 | 0
5.711
11.31 | | P 6 7 8 9 | 0
9.462
18.435
26.565 | P 7 8 9 10 | 0
8.13
15.945
23.199 | P
8
9
10 | 0
7.125
14.036
20.556 | P 9 10 11 12 | 0
6.34
12.529
18.435 | P 10 11 12 13 | 0
5.711
11.31
16.699 | | P 6 7 8 9 10 | 0
9.462
18.435
26.565
33.69 | P 7 8 9 10 11 | 0
8.13
15.945
23.199
29.745 | P 8 9 10 11 12 | 0
7.125
14.036
20.556
26.565 | P 9 10 11 12 13 | 0
6.34
12.529
18.435
23.962 | P 10 11 12 13 14 | 0
5.711
11.31
16.699
21.801 | | P 6 7 8 9 10 11 | 0
9.462
18.435
26.565
33.69
39.806 | P 7 8 9 10 11 12 | 0
8.13
15.945
23.199
29.745
35.538 | P 8 9 10 11 12 13 | 0
7.125
14.036
20.556
26.565
32.005 | P 9 10 11 12 13 14 | 0
6.34
12.529
18.435
23.962
29.055 | P 10 11 12 13 14 15 | 0
5.711
11.31
16.699
21.801
26.565 | | P 6 7 8 9 10 11 12 | 0
9.462
18.435
26.565
33.69
39.806
45 | P 7 8 9 10 11 12 13 | 0
8.13
15.945
23.199
29.745
35.538
40.601 | P 8 9 10 11 12 13 14 | 0
7.125
14.036
20.556
26.565
32.005
36.87 | P 9 10 11 12 13 14 15 | 0
6.34
12.529
18.435
23.962
29.055
33.69 | P 10 11 12 13 14 15 16 | 0
5.711
11.31
16.699
21.801
26.565
30.964 | Table 1. Possible values for n (number of dots), P (the desired proportions 1: P), α (the placing angle) that result in whole number 'Alif proportions for the gap case. ## Edge connection case Let the placing angle = α , the side of the squared dot = S, the number of dots to arrange = n, the required proportions for the 'Alif is 1:*P*, both *n* and *P* should be whole numbers (integers). See Fig 7B. If $\alpha = 45^{\circ}$, then P = 2 n Else if α < 45 then The width of the 'Alif = $S \cos \alpha$ The length of the 'Alif = $S \sin \alpha + S \cos \alpha + \frac{S(n-1)}{\cos \alpha}$ To get a whole number proportions: $$P \times (S \cos \alpha) = S \sin \alpha + S \cos \alpha + \frac{S(n-1)}{\cos \alpha}$$ $$P\cos \propto = \sin \alpha + \cos \alpha + \frac{(n-1)}{\cos \alpha}$$ $$(P-1)\cos \propto = \sin \alpha + \frac{(n-1)}{\cos \alpha}$$ Else if $\alpha > 45$ then The width of the 'Alif = $S \cos \alpha$ The length of the 'Alif = $S \sin \alpha + S \cos \alpha + \frac{S(n-1)}{\sin \alpha}$ Fig 8. Whole number 'Alif-proportions for the "gap case" of $\underline{\text{Table 1}}$. To get a whole number proportions: $$P \times (S\cos \alpha) = S\sin \alpha + S\cos \alpha + \frac{S(n-1)}{\sin \alpha}$$ $$P\cos \alpha = \sin \alpha + \cos \alpha + \frac{(n-1)}{\sin \alpha}$$ $$(P-1)\cos \alpha = \sin \alpha + \frac{(n-1)}{\sin \alpha}$$ | _ | | | | | | | | _ | | |--------------------|---|---------------------|---|----------------------|---|-----------------------|---|------------------------|---| | <i>n</i> = 1 | | n=2 | | n=3 | | n = 4 | | <i>n</i> = 5 | | | P | α | P | α | P | α | P | α | P | α | | 1 | 0 | 2 | 0 | 3 | 0 | 4 | 0 | 5 | 0 | | 2 | 45 | 3 | 31.717 | 4 | 26.565 | 5 | 23.473 | 6 | 21.325 | | 3 | 63.435 | 4 | 45 | 5 | 37.982 | 6 | 33.69 | 7 | 30.671 | | 4 | 71.565 | 5 | 59.639 | 6 | 45 | 7 | 40.269 | 8 | 36.87 | | 5 | 75.964 | 6 | 66.325 | 7 | 57.626 | 8 | 45 | 9 | 41.437 | | 6 | 78.69 | 7 | 70.493 | 8 | 63.435 | 9 | 56.31 | 10 | 45 | | 7 | 80.538 | 8 | 73.383 | 9 | 67.273 | 10 | 61.517 | 11 | 55.356 | | 8 | 81.87 | 9 | 75.515 | 10 | 70.072 | 11 | 65.07 | 12 | 60.118 | | 9 | 82.875 | 10 | 77.156 | 11 | 72.227 | 12 | 67.739 | 13 | 63.435 | | 10 | 83.66 | 11 | 78.461 | 12 | 73.945 | 13 | 69.847 | 14 | 65.975 | | n = 6 | | n = 7 | | n = 8 | | n = 9 | | n = 10 | | | <i>n</i> = 6 | | n = 7 | | n = 8 | | n = 9 | | n = 10 | | | n = 6 P | α | n = 7 | α | n = 8 | α | n = 9 P | α | n = 10
P | α | | | α
0 | | α
0 | | α
0 | | α
0 | | α
0 | | P | | P | | P | | P | | P | | | P
6 | 0 | P 7 | 0 | P
8 | 0 | P
9 | 0 | P
10 | 0 | | P 6 7 | 0
19.71 | P 7 8 | 0
18.435 | P
8
9 | 0
17.392 | 9
10 | 0
16.517 | P
10
11 | 0
15.768 | | P 6 7 8 | 0
19.71
28.383 | P 7 8 9 | 0
18.435
26.565 | P
8
9 | 0
17.392
25.072 | P
9
10
11 | 0
16.517
23.816 | P 10 11 12 | 0
15.768
22.739 | | P 6 7 8 9 | 0
19.71
28.383
34.256 | P 7 8 9 10 | 0
18.435
26.565
32.156 | P
8
9
10 | 0
17.392
25.072
30.418 | P 9 10 11 12 | 0
16.517
23.816
28.945 | P 10 11 12 13 | 0
15.768
22.739
27.675 | | P 6 7 8 9 10 | 0
19.71
28.383
34.256
38.66 | P 7 8 9 10 11 | 0
18.435
26.565
32.156
36.405 | P 8 9 10 11 12 | 0
17.392
25.072
30.418
34.523 | P 9 10 11 12 13 | 0
16.517
23.816
28.945
32.918 | P 10 11 12 13 14 | 0
15.768
22.739
27.675
31.526 | | P 6 7 8 9 10 11 | 0
19.71
28.383
34.256
38.66
42.145 | P 7 8 9 10 11 12 | 0
18.435
26.565
32.156
36.405
39.806 | P 8 9 10 11 12 13 | 0
17.392
25.072
30.418
34.523
37.838 | P 9 10 11 12 13 14 | 0
16.517
23.816
28.945
32.918
36.149 | P 10 11 12 13 14 15 | 0
15.768
22.739
27.675
31.526
34.678 | | P 6 7 8 9 10 11 12 | 0
19.71
28.383
34.256
38.66
42.145
45 | P 7 8 9 10 11 12 13 | 0
18.435
26.565
32.156
36.405
39.806
42.618 | P 8 9 10 11 12 13 14 | 0
17.392
25.072
30.418
34.523
37.838
40.601 | P 9 10 11 12 13 14 15 | 0
16.517
23.816
28.945
32.918
36.149
38.861 | P 10 11 12 13 14 15 16 | 0
15.768
22.739
27.675
31.526
34.678
37.337 | Table 2. Possible values for n (number of dots), P (the desired proportions 1: P), α (the placing angle) that result in whole number 'Alif proportions for the edge case. Table 2 shows the possible placing angles to get whole number proportions for each number of dots, and Fig 9 shows their visual display. #### Notes and discussion The historical values for n or P range between 5 and 10 [15, p. 418; 7, pp. 28 and 47; and 18, p. 608], these values are emphasized in gray in the tables. For any P intended proportions, there are P possible values for n (the number of dots) to achieve such proportions. The range of n values that result in P proportions is n = [1,P]. The bigger the intended proportions the more the possibilities are. This applies in the two cases discussed above, so the total number of possibilities is actually double this number (Fig 10). On the other hand, for any n number of points, there are endless possible values for P possible whole number proportions ranging from P = n to $P = \infty$, i.e. $P = [n,\infty]$. The corresponding α values are 0.0 and 90.0 respectively. This means that when the placing angle is horizontal then the resulting proportions will equal the number of dots, while when the placing angle is 90.0 the width will be zero and the proportions will reach infinity. This is true for any n value (Fig 11). Fig 12 presents a comparison of the historically common values of n and P and the corresponding α in the gap case. These possibilities are only for a single letter (the 'Alif), expanding the concept to other letters would mean the combinations are huge in numbers. Such a large number of possibilities induces the following issues: Fig 9. Whole number 'Alif-proportions for the "edge case" of $\underline{\text{Table 2}}$. - 1. It Represents calligraphy as a personal reflection of any calligrapher, who can assume his or her own combination, and this would always give place for self-expression and provide variety for the audience. The role of the calligrapher is, thus, not only to follow a fixed set of rules but also to make his/ her own choice of the huge number of permutations. It might, also, explain why famous calligraphers where distinguished. - 2. As most of the calligraphers were not mathematicians, or have only a little experience
with mathematics, these alternative possibilities made it possible to visually write and achieve without the burden of fully comprehend the mathematics of the theory. - 3. An important fact to remember is that historical calligraphy is done by hand, and was, always, at a relatively small size no matter how large a manuscript was or the writings b. Unifying the widths to compare proportions Fig 10. Arriving at 1:7 proportions from 1 to 7 dots. https://doi.org/10.1371/journal.pone.0232641.g010 within. These two factors (being manual and in small size) made it hard to differentiate between close values for the placing angle α . For example, check the lower values from Tables $\underline{1}$ and $\underline{2}$. This, also, gave place for personal reflections and gave a high degree of tolerance for inaccurate attempts. - 4. There are still many combinations to explore even in our current times. - 5. Explaining other cases of dot shapes and arrangement: - i. The rhomboid case b. Unifying the widths to compare proportions Fig 11. Seven dots create an endless number of whole-number possible proportions. https://doi.org/10.1371/journal.pone.0232641.g011 As stated earlier, Abbot and Blair suggested that the dots are rhomboids placed vertex to vertex [9, p. 35; and 10, p. 159]. Although the dot shape in some historical manuscripts, if seen as rhomboid, can be interpreted as a square drawn in a fast and repetitive manner; a proper rhomboid can work just exactly as the squared dot in the gap case, but without leaving any gap. One of its sides should equal the squared dot side, and the other one should equal to: $(\sqrt{2} S \cos \infty)$. Its two angles should be equal to $(\infty+45^\circ)$ and $(135^\circ-\infty)$ as seen in Fig 13. This would work exactly as the squared dot because the total vertical distance it gives is $(S \cos \infty+S \sin \infty)$, which is that of the squared dot in the gap case. ii. The rectangle case As stated earlier, a modern calligrapher suggested a rectangular shape for the dot. If the dots were placed according to the edge case system then the final results will only differ slightly and they could really approximate the actual accurate results (Fig 14). 6. The inaccuracy of al-Qalaqshandī and al-Rāwandī's statements regarding the 'Alif being the outcome of a number of vertically arranged dots, with proportions of: Fig 12. Comparing the historically common values of n and P and the corresponding α in the gap case, unifying the nib width on the left and unifying the width of the 'Alif to the right. a. Examples of rhomboid dots which could be intentional or interpreted as an error in drawing a square. Photo: P. 63 of [R14] b. How rhomboidal dots, with certain relation to each placing angle, result in the same proportions of the squared dots in the gap case Fig 13. The rhomboid case. $Fig \ 14. \ Elongated \ dots \ (proposed \ by some \ contemporary \ calligraphers) \ with \ partial \ line-connection \ that \ could \ lead \ to \ a \ very \ close \ proportional \ ratio.$ (dot-width): (dots-accumulative-lengths being a whole number) As pointed out earlier this concept works when the placing angle is equal to zero, and the historical context indicates that it was not the case except for a few instances in the Kufi script. The other two possibilities to interpret the statements of both writers so as not to consider them mistaking the concept of proportions is as follows: i. To propose that they were talking about the circular dot of the second size presented in the dots section, and whose diameter is equal to the horizontal projection of the pen nib (Fig 4C). In this case, the dots will compose the 'Alif whose length will be a whole number repetition of its width and is equal to the number of the dots (Fig 15B). However, al-Qalqashandī stressed, by quoting another calligrapher called Abd al-Slām, that the dot is a square in shape [7, p. 28]. ii. In some calligraphic styles, calligraphers would add a dot or a triangle at the top of the 'Alif (Fig 15C). In such cases, the width of the 'Alif would be that of the dot at the top, and while its body would be much slimmer the overall 'Alif proportions will be (dot-width: sum- Fig 15. Possible interpretations of the questionable statements of al-Qalaqshandī and al-Rāwandī. of-all-dot-lengths). This can satisfy the statement of al-Rāwandī who explained the existence of such a dot at the top of the 'Alif in two scripts in the same context [18, p. 608]. These interpretations, Ikhwān al-Ṣafā's earlier opinion that what people are accustomed for and what writers prefer can be different from what is proposed by the rules of geometry and the virtuous ratios, and our point three of this chapter might help explain such a misconception. # A parametric tool According to the above analysis, an 'Alif-creation parametric tool was created by the author in the Grasshopper-Rhinoceros environment. The proportions P, the number of points n, and the nib-width are the basic three variables that can be controlled. The shape of the 'Alif and the dots are drawn, while the resulting α is indicated (Fig 16A). Such a tool can be helpful for later studies that aim at analyzing the calligraphy of historical manuscripts (Fig 16B). ## Relating the 'Alif to other letters Although this paper aimed at studying the proportions of the letter 'Alif as the basic component of the theory of proportions in Arabic calligraphy and not the whole letter set; this section will provide a short description of how it was related to other letters. According to the literature that is attributed to Ibn Muqla [7, pp. 27–38; and 6], all other letters can be derived from the 'Alif and the circle whose diameter is the 'Alif (Fig 17A). Half, third, and sixth of the 'Alif are used to determine the lengths of the straight parts of other letters, while half and a quarter of the circle are used to determine the curved parts. Fig 17 shows some possible visual interpretations of the textual theory. Later references and modern manuals relate all letters to dots and their parts (halves, and horizontal and vertical projections as illustrated earlier in Figs 4 and 5) though they start with the 'Alif and define it as the reference of all letters (modern manuals mentioned in the reference list). The mathematical aspects of these relations must be the subject of future studies. a. The tool b. Applying the tool in studying historical manuscripts The photo source of the manuscript is [R15] Fig 16. Parametric 'Alif-creation tool. #### Conclusion This study analyzed the basic component of the theory of proportions in Arabic calligraphy; the letter 'Alif, historically and mathematically. Fig 17. Relating the 'Alif to other letters according to the theory (other interpretations are also possible due to the uncertainty of the text). It defined, analyzed the most important aspects of the theory, namely the letter 'Alif, the dot, and how to relate them. It discussed all their possible interpretations, and how they might have changed over time. It represented the possible results both as values and visually, made comparisons, explained misunderstandings and different views. The study recommends further study to cover all other letters and details of the theory. #### **Footnotes** 1. Ibn Muqla, as seen in the [6] or in [7] did not refer to the dot as the measuring unit, but as the tool to differentiate between similar letter, and he proportioned all letters to the 'Alif and its circle, all later writers, however, did refer to the dot. - 2. His opinion might be supported by the work of al-Sarraj (d.928) who did mention that the origin of the letters' forms come from a line, a circle and part of a circle combined together, but did not mention how this is actually applied [4, p. 18–19]. - 3. Faḥl [21, p. 33], stated that it is a rectangle for the thuluth script, and presented a figure of the dot showing an increase of about 15% in the length to the width. ## Abbreviations and photos' credits MET, Metropolitan Museum of Arts Grasshopper and Rhinoceros software are trademarks of Robert McNeel and Associates. | Ref. | Credit | | | | | | | |----------------|---|--|--|--|--|--|--| | [R1] | MET: Gift of Rudolf M. Riefstahl, 1930, A.No. 30.45 | | | | | | | | [R2] | MET: Purchase, Friends of Islamic Art Gifts, 2004, A. No. 2004.268 | | | | | | | | [R3] | MET: Rogers Fund, 1942, A. No. 42.63 | | | | | | | | [R4] | MET: Fletcher Fund, 1924, A. No. 24.146.1 | | | | | | | | [R5] | Ann Arbor, University of Michigan, Special Collections Library, Isl. Ms. 401 [23] https://babel.hathitrust.org/cgi/pt?id=mdp.39015088423010;view=1up;seq=1 Public Domain http://www.hathitrust.org/access_use#pd | | | | | | | | [R <u>6</u>] | MET: Gift of Adrienne Minassian, in memory of Dr. Richard Ettinghausen, 1979, A. No.1979.201 | | | | | | | | [R7] | MET: Purchase, Lila Acheson Wallace Gift, 2004, A. No. 2004.87 | | | | | | | | [R8] | By Anonymous - https://www.nytimes.com/2015/07/23/world/europe/quran-fragments-university-birmingham.html?_r=0, Public Domain, https://commons.wikimedia.org/w/index.php?curid=41768466 | | | | | | | | [R9] | MET: Purchase, Lila Acheson Wallace Gift, 2004, A. No.2004.88 | | | | | | | | [R10] | MET: Gift of Philip Hofer, 1937, A. No. 37.142 | | | | | | | | [R <u>11</u>] | MET: Purchase, Harris Brisbane Dick Fund, funds from various donors and Dodge Fund, 2004, A. No. 2004.89 | | | | | | | | [R12] | MET: Fletcher Fund, 1975, A. No. 1975.201 | | | | | | | | [R <u>13</u>] | MET: Purchase, Louis E. and Theresa S. Seley Purchase Fund for Islamic Art and A. Robert Towbin Gift, 2008, A. No. 2008.31 | | | | | | | | [R14] | "Harvard Library, © [2019] President and Fellows of Harvard College, licensed
under a Creative Commons Attribution 4.0 International License" http://id.lib.harvard.edu/aleph/011379400/catalog Record ID: 011379400 p. 29 [22] | | | | | | | | [R <u>15</u>] | MET: Anonymous Gift, 1972, A. No. 1972.279 | | | | | | | https://doi.org/10.1371/journal.pone.0232641.t003 #### **Author Contributions** Conceptualization: Mohammad Ali Jalal Yaghan. Data curation: Mohammad Ali Jalal Yaghan. Formal analysis: Mohammad Ali Jalal Yaghan. **Funding acquisition:** Mohammad Ali Jalal Yaghan. Investigation: Mohammad Ali Jalal Yaghan.Methodology: Mohammad Ali Jalal Yaghan. **Project administration:** Mohammad Ali Jalal Yaghan. Resources: Mohammad Ali Jalal Yaghan. Software: Mohammad Ali Jalal Yaghan. Supervision: Mohammad Ali Jalal Yaghan. Validation: Mohammad Ali Jalal Yaghan. Visualization: Mohammad Ali Jalal Yaghan. Writing – original draft: Mohammad Ali Jalal Yaghan. Writing - review & editing: Mohammad Ali Jalal Yaghan. #### References - Bayar Abdelouahad, Sami Khalid. How a font can respect rules of Arabic calligraphy. The International Arab Journal of e-Technology. 2009; 1(1): 1–18. - Benatia Mohamed Jamal Eddine, Elyaakoubi Mohamed, and Lazrek Azzedine. Arabic Text Justification. TUGboat. 2006; 27(2: Proceedings of the 2006 Annual Meeting): 137–46. - Ibn Manzūr, Jamāl al-Dīn Mūḥammad ibn Makram (d. 1311). Lisān al-'Arab X, Beirut, Dār Ṣādir; 2003. Available from: http://library.islamweb.net/newlibrary/display_book.php?idfrom=5332&idto=5332&bk_no=122&ID=5342 - Al-Sarrāj, Abū Bakr Mūḥammad Ibn al-Sariyy (d. 928). Risālat al-Naqt wa al-Shakl. Ed.: Mustafīd, Hamīd Rida. Namah Bharistan Journal. 1969; 15: 5–66. - Al-Dāni, Abū Bakr 'Uthmān Ibn Sa'īd (d. 1053). Al-Muḥkam fī Naqt al-Maṣaḥif, ed. Ḥasan, 'Azzah. Beirut, Dār al-Fikr al-Mu'āsr. Re-print of 2nd edition. Damascus: Dār al-Fikr; 1997. First edition 1960. - Ibn Muqla, Muḥammad Ibn ʿAlī (d. 940). Risāla fī I-khatt wa-I-qalam. In: Hilāl Nājī, editor. Mawsūʿat Turāth al-Khatt al-ʿArabī. Cairo: Al-Dār al-Dawliyya li-I-Istithmārāt al-Thaqāfiyya; 2002. pp. 121–60. - Al-Qalqashandī, Abū I-ʿAbbās (d. 1418). Şubḥ al-aʿshā fī şināʿat al-inshāʾ, vol. III. Cairo: Dār al-Kutub al-Misriyya; 1922. - 8. Ibn al-Şâ'igh, 'Abd al-Raḥmān Yūsif (d. 1441 AD). Tuḥſat 'Ulī al-Albāb fi Ṣinā't al-Khaṭṭ wa al-Kitāb. Ed. Hilāl Nājī. Tunis: Dār bū Salāmah Lil Ṭibā'ah wa al-Nashr wa al-Tawzī'; 1981. The same book: Ibn al-Şâ'igh. Risāla fi al-Khaṭṭ wa Barī al-Qalam, or Tuḥſat 'Ulī al-Albāb fi Ṣinā't al-Khaṭṭ wa al-Kitāb. Ed. Fārūq Sa'd. Beirut: Sharikat al-MaTbū'āt lil Tawzī' wa al-Nashr; 1997. - Abbott Nabia. The Rise of the North Arabic Script and Its Kur'anic Development, with a full Description of the Kur'an Manuscripts in the Oriental Institute. Chicago: the University of Chicago press; 1939. - 10. Blair Shella. Islamic Calligraphy. Cairo: the American University Press; 2006. - 11. Al-Tawhīdī, Abu Ḥayyan (d. 1023). Risāla fi 'Ilm al-Kitāba. In:'Ibrāhīm al-Kīlānī, editior. Thalāth Rasā'il li'abi Ḥayyan al-Tawhīdī. Damascus: French Institute of Arab Studies of Damascus; 1951. pp: 29–48. - Schimmel, Annemarie; and Barbara Rivolta. Islamic Calligraphy. The Metropolitan Museum of Art Bulletin, 50/1. New York: Metropolitan Museum of Art; 1992. - 13. George Alain. The rise of Islamic Calligraphy. London: Saqi books; 2010. - 14. Ikhwān al-Şafā' (fl. late 10th early 11th c.) Rasā'il Ikhwān al-Şafā' wa-Khillān al-Wafā', a manuscript from the online collection of Princeton University Library, pp. 97–98 (as numbered by the website): http://pudl.princeton.edu/viewer.php?obj=q524jn83x#page/99/mode/2up - 15. Al-Hītī, 'Abdullāh ibn 'Alī (d. 1486). Al-'Umdah Risālah fi al-Khatt wa al-Qalam. In: Hilāl Nājī, editor. Mawsū'at Turāth al-Khatt al-'Arabī. Cairo: Al-Dār al-Dawliyya li-I-Istithmārāt al-Thaqāfiyya; 2002. pp. 411–434. - **16.** Al-Şaydāwi, 'Abd al-Qādir (fl. 18th c.). Waddaāḥat al-'Uşūl fi al-Khatt. In: Hilāl Nājī, editor. Mawsū'at Turāth al-'Arabī. Cairo: Al-Dār al-Dawliyya li-I-Istithmārāt al-Thaqāfiyya; 2002. pp. 435–462. - 17. Şafiyyih Abu, Jaser Ibn Khalīl. Bardiyyāt Qurrah Ibn Sharīk al-ʿAbsī. Riyadh: King Faisal Center for Research and Islamic Studies; 2004. - 18. Al-Rāwandī, Muḥammad ibn 'Ali ibn Sulaymān (fl. thirteenth century). Rāḥat al-Ṣudūr wa-āyat al-surūr, translated from Persian to Arabic by Ibrāhīm Amīn al-Shawārbī, 'Abd al-Na'īm Muḥammad Ḥasanayn, and Fu'ād 'Abd al-Mu'ṭī al-Sayyid. Cairo: Higher Council for Culture; 2005. Persian copy; 1960. - Al-Khaţţāţ, Hāshim Muḥammad. Qawā'id al-Khaţţ al-'Arabī, Beirut,:'Ālam al-Kutub; 1986. - 20. Al-'Athāri, Sha'bān ibn Muḥammad (d. 1424 finished writing this work 1388). Al'ināyah al-Rabbāniyya fi al-Ṭarīqah al-Sha'bāniyyah. In: Hilāl Nājī, editor. Mawsū'at Turāth al-Khatt al-'Arabī. Cairo: Al-Dār al-Dawliyya li-I-Istithmārāt al-Thaqāfiyya; 2002. pp. 289–394. - 21. Faḥl, 'Omar. 'Īqā' al-Khatt al-'Arabī. Cairo: Dār al-Ṭalā'i'; date unavailable. - 22. Ibn Tacettin, Mehmet (d. 1587). Hüsn-ü hat risalesi. 1603 or 4 copy in Houghton Library, Harvard University: manuscript, 1603 or 4. MS Arab 9. Harvard Library, © [2018] President and Fellows of Harvard College, licensed under a Creative Commons Attribution 4.0 International License. Available from: http://curiosity.lib.harvard.edu/ihp/catalog/10-011379400 Another copy of the same manuscript: - Ibn Tacettin, Mehmet (d. 1587). Hüsn-ü hat risalesi. A late 18th c. copy in Ann Arbor, University of Michigan, Special Collections Library, Isl. Ms. 40. Available from: https://hdl.handle.net/2027/mdp.39015088423010